	[image: ]

	[bookmark: OLE_LINK2][bookmark: OLE_LINK3]GOVERNMENTAL POLICY GROUP, INC.
17 SOUTH HIGH STREET – SUITE 245
COLUMBUS, OHIO 43215-3413
PHONE: 614-461-9335
FAX: 614-461-9336


Coalition of Ohio Regional Districts 
Legislative Activities Report
October 2017 


Both chambers of the Ohio General Assembly resumed committee hearings in September after briefly recessing following the passage of the state operating budget (HB 49). While typically the summer recess is void of much legislative action, the potential of veto overrides made for an exciting few months. Shortly after passing the budget the House voted to override 11 of the governor’s 47 line-item vetoes. The Senate then concurred with six of the House-passed veto overrides. Legislators may not be done with overriding the governor’s vetoes, as leaders in both chambers have indicated that more overrides are being considered. The House tabled the remaining vetoes, meaning legislators will be able to reconsider them at any point this session. 
			
[bookmark: _GoBack]The Ohio EPA is in the process of developing administrative rules regarding requirements for certified operators working in public water systems and wastewater treatment facilities. Included in the rule package is a provision that limits the amount of laboratory, pretreatment and engineering experience counted toward the necessary experience required to obtain certification. The proposed revision threatens to prevent highly qualified individuals from entering the operator profession, which will make it more burdensome for utilities in Ohio to find operators. CORD submitted comments on two separate occasions (May 2017 and September 2017) voicing its opposition to these changes. The EPA has indicated a desire to continue to work with us as these rules continue to be revised. 

In legislative news, a bill aimed at establishing uniform protocols for the use of credit cards and debit cards by political subdivisions in Ohio recently received its first hearing before the House Government Accountability and Oversight Committee. HB 312, introduced by Reps. Kirk Schuring and Dave Greenspan, was developed in collaboration with the Auditor of State’s office which found that many public entities fail to take the basic steps necessary to ensure that government credit and debit cards are not misused. 

The field of potential candidates to become the next speaker of the Ohio House recently narrowed when Rep. Rob McColley (R-Napoleon) announced that he is supporting Rep. Ryan Smith over Rep. Larry Householder for the top spot in the House. McColley first entered the race after expressing concerns over Rep. Smith only being able to serve as speaker for one term before facing term limits. Rep. Householder, who is a freshman, could conceivably serve three two-year terms has the chamber’s leader. "Ryan to me has demonstrated himself to be a very strong leader that has always had the best interests of the caucus in mind," McColley said in a statement. 

In other news, the House Republican Caucus has replaced outgoing Rep. Margaret Conditt with George Lang, a West Chester Township trustee. Conditt, who has represented the 52nd House District for the past six years, announced she would resign her post in order to spend more time with her family. Rep. Lang was one of seven applicants for the position. 

Also of note, Ohio’s unemployment rate has risen to 5.4 percent according to the most recent figures reported by the Ohio Department of Job and Family Services. This is an increase from 4.9 percent last year at this time. It marks highest unemployment rate in Ohio since September 2014. 

	We have been tracking the following legislation during the 132nd General Assembly: 

	HB3
	DATAOHIO BOARD CREATION (DUFFEY M, HAGAN C) To create the DataOhio Board, to specify requirements for posting public records online, to require the Auditor of State to adopt rules regarding a uniform accounting system for public offices, to establish an online catalog of public data at data.Ohio.gov, to establish the Local Government Information Exchange Grant Program, and to make appropriations.

	 
	Current Status:   
	9/20/2017 - House Finance, (First Hearing)

	 

	HB26
	TRANSPORTATION-PUBLIC SAFETY BUDGET (MCCOLLEY R) To make appropriations for programs related to transportation and public safety for the biennium beginning July 1, 2017, and ending June 30, 2019, and to provide authorization and conditions for the operation of those programs.

	 
	Current Status:   
	3/31/2017 - SIGNED BY GOVERNOR; Some provisions line-item vetoed, eff. 6/30/2017

	 

	HB29
	MUNICIPAL WATER RESERVOIR BUFFERS (LELAND D, BOGGS K) To eliminate law authorizing the maintenance of buffers around municipal water reservoirs by contiguous property owners.

	 
	Current Status:   
	4/25/2017 - House Energy and Natural Resources, (First Hearing)

	 

	HB31
	CONTRACTING ADVISORY COUNCIL-ABOLITION (CUPP B) To abolish the Government Contracting Advisory Council.

	 
	Current Status:   
	9/27/2017 - Senate Government Oversight and Reform, (Third Hearing)

	 

	HB40
	GOVERNMENT EXPENDITURE DATABASE (DEVER J, GREENSPAN D) To require the Treasurer of State to establish the Ohio State Government Expenditure Database.

	 
	Current Status:   
	2/28/2017 - House State and Local Government, (Third Hearing)

	 

	HB49
	OPERATING BUDGET (SMITH R) Creates FY 2018-2019 main operating budget.

	 
	Current Status:   
	8/22/2017 - Consideration of Governor's Veto

	 

	HB51
	DEPARTMENT REVIEW SCHEDULE (FABER K) To require standing committees of the General Assembly to establish a schedule for the periodic review and sunset of state departments that are currently in the Governor's cabinet, and to require that Auditor of State performance audits be scheduled to coincide with the periodic review.

	 
	Current Status:   
	5/16/2017 - REPORTED OUT AS AMENDED, House State and Local Government, (Fourth Hearing)

	 

	HB54
	STATE REVENUE OBLIGATIONS (BLESSING III L, GAVARONE T) To authorize the Treasurer of State to issue revenue obligations of the state for the purpose of making loans to qualifying public entities for their acquisition of permanent improvements through the Treasurer of State's purchase of public obligations of those qualifying entities.

	 
	Current Status:   
	9/26/2017 - BILL AMENDED, Senate Finance, (Fourth Hearing)

	 

	HB69
	LEVY REVENUE REIMBURSEMENT (CUPP B) To require reimbursement of certain township fire and emergency medical service levy revenue forgone because of the creation of a municipal tax increment financing district.

	 
	Current Status:   
	10/4/2017 - Senate Ways and Means, (Fourth Hearing)

	 

	HB103
	FISCAL EMERGENCY PROVISIONS (REINEKE W) To modify the composition and powers of the financial planning and supervision commission of a political subdivision that is in a state of fiscal emergency and to clarify the duties of that political subdivision.

	 
	Current Status:   
	7/17/2017 - SIGNED BY GOVERNOR; Eff. 90 days

	 

	HB114
	RENEWABLE ENERGY STANDARDS (BLESSING III L) To revise the provisions governing renewable energy, energy efficiency, and peak demand reduction and to alter funding allocations under the Home Energy Assistance Program.

	 
	Current Status:   
	6/14/2017 - Senate Energy and Natural Resources, (Second Hearing)

	 

	HB121
	PIPE MATERIAL SPECIFICATIONS (EDWARDS J) To require a public authority to consider all piping materials that meet the engineering specifications for a state-funded water or waste water project.

	 
	Current Status:   
	5/9/2017 - House State and Local Government, (Third Hearing)

	 

	HB122
	ESTABLISH ECONOMIC STUDY COMMITTEE (HAMBLEY S, ROGERS J) To establish a Regional Economic Development Alliance Study Committee to study the benefits and challenges involved in creating regional economic development alliances.

	 
	Current Status:   
	9/27/2017 - Referred to Committee Senate Government Oversight and Reform

	 

	HB163
	PREVAILING WAGE PUBLIC IMPROVEMENT PROJECTS (ROEGNER K, RIEDEL C) To allow political subdivisions, special districts, and state institutions of higher education to elect to apply the Prevailing Wage Law to public improvement projects.

	 
	Current Status:   
	9/19/2017 - House Economic Development, Commerce and Labor, (Second Hearing)

	 

	HB180
	EQUAL PAY ACT (CLYDE K, HOWSE S) To require a contractor or person submitting a bid or other proposal for a state contract or a business entity applying for a grant or other economic incentive from a state agency to obtain an equal pay certificate, to require state agencies and political subdivisions to establish a job evaluation system to identify and eliminate sex-based wage disparities among classes of employees, and to prohibit an employer from retaliating against an employee who discusses the employee's salary or wage rate with another employee.

	 
	Current Status:   
	5/1/2017 - Referred to Committee House Government Accountability and Oversight

	 

	HB221
	PRIVATE PROPERTY SEWER AND WATER (HOLMES G) To expressly include, as eligible projects under the State Capital Improvements Program administered by the Ohio Public Works Commission, water and sewer laterals located on private property.

	 
	Current Status:   
	5/23/2017 - Referred to Committee House Finance

	 

	HB249
	RESIDENTIAL UTILITY RESELLING (DUFFEY M) To permit the Public Utilities Commission to adopt rules governing residential utility reselling.

	 
	Current Status:   
	9/12/2017 - House Public Utilities, (First Hearing)

	 

	HB254
	POW/MIA REMEMBERANCE (WIGGAM S) To enact the POW/MIA Remembrance Act requiring the POW/MIA flag to be displayed at certain buildings operated by the state on Armed Forces Day, Memorial Day, Flag Day, Independence Day, National POW/MIA Recognition Day, and Veterans' Day.

	 
	Current Status:   
	9/13/2017 - House Armed Services, Veterans Affairs and Homeland Security, (First Hearing)

	 

	HB262
	INDEPENDENT BUDGET PROCESS (BUTLER, JR. J, ROMANCHUK M) To provide for the preparation of a state biennial budget independent of that submitted by the Governor and to authorize the Legislative Service Commission, upon the request of the Speaker of the House of Representatives or the President of the Senate, to arrange for an independent actuarial review of a proposed bill, specified analyses of economic policy initiatives and state benchmarking data, and a study of the state's long-range financial outlook.

	 
	Current Status:   
	6/20/2017 - Referred to Committee House Government Accountability and Oversight

	 

	HB267
	LOCAL LIABILITY-VEHICLE NEGLIGENCE (INGRAM C) To eliminate certain defenses to political subdivision liability for an employee's negligent operation of a motor vehicle and to reduce damages recoverable against a political subdivision in such actions by the contributory fault of the plaintiff or other parties.

	 
	Current Status:   
	9/20/2017 - House Civil Justice, (Second Hearing)

	 

	HB271
	ACCESSIBILITY LAW VIOLATION NOTICE (MCCOLLEY R, REZABEK J) To authorize an alleged aggrieved party to provide a notice of an alleged accessibility law violation in advance of filing a civil action and to establish the circumstances under which an alleged aggrieved party is entitled to attorney's fees in a civil action based on the violation.

	 
	Current Status:   
	9/20/2017 - House Civil Justice, (Second Hearing)

	 

	HB276
	THREATENING UTILITY WORKERS (REZABEK J, GREENSPAN D) To expand the offense of aggravated menacing to prohibit threatening a utility worker with intent to obstruct the operation of a utility.

	 
	Current Status:   
	9/12/2017 - House Criminal Justice, (First Hearing)

	 

	HB291
	EMPLOYEE DISHONESTY INSURANCE (WIGGAM S) To authorize counties, townships, and municipal corporations to purchase an employee dishonesty and faithful performance of duty insurance policy, instead of a bond, for protection from loss due to the fraudulent or dishonest actions of, and the failure to perform a duty prescribed by law by, an officer, official, employee, or appointee for which a bond is required by law.

	 
	Current Status:   
	9/20/2017 - House State and Local Government, (First Hearing)

	 

	HB303
	SERVICE ANIMAL USE (LIPPS S, KELLY B) To prohibit places of public accommodation from preventing the use of a service animal.

	 
	Current Status:   
	9/12/2017 - Referred to Committee House Economic Development, Commerce and Labor

	 

	HB312
	LOCAL GOVERNMENT CREDIT CARDS (SCHURING K, GREENSPAN D) Regarding use of credit cards and debit cards by political subdivisions.

	 
	Current Status:   
	9/20/2017 - House Government Accountability and Oversight, (First Hearing)

	 

	HB342
	LOCAL TAX ISSUES-ELECTION DATES (MERRIN D) To permit local tax-related proposals to appear only on general and primary election ballots and not on an August special election ballot and to modify the information conveyed in election notices and ballot language for property tax levies.

	 
	Current Status:   
	9/19/2017 - Referred to Committee House Government Accountability and Oversight

	 

	SB2
	ENVIRONMENTAL PROTECTIONS LAWS (HITE C) To revise specified laws relating to environmental protection.

	 
	Current Status:   
	7/7/2017 - SIGNED BY GOVERNOR; eff. 90 days

	 

	SB3
	WORKFORCE DEVELOPMENT (BEAGLE B, BALDERSON T) To revise the laws governing the state's workforce development system, programs that may be offered by primary and secondary schools, certificates of qualification for employment, and the Opportunities for Ohioans with Disabilities Agency, and to designate the first week of May as In-Demand Jobs Week.

	 
	Current Status:   
	9/13/2017 - SUBSTITUTE BILL ACCEPTED, House Higher Education and Workforce Development, (Fourth Hearing)

	 

	SB31
	HEALTH RULE WITHDRAW PROCESS (EKLUND J) To authorize a board of county commissioners or municipal legislative authority to elect to withdraw the county or municipal corporation from the application of any rule adopted by the Department of Health after January 1, 2014, that governs the design of household sewage treatment systems.

	 
	Current Status:   
	3/1/2017 - Senate Energy and Natural Resources, (First Hearing)

	 

	SB51
	LAKE ERIE IMPROVEMENT DISTRICT (SKINDELL M, EKLUND J) To authorize the creation of a special improvement district to facilitate Lake Erie shoreline improvement.

	 
	Current Status:   
	9/27/2017 - Senate Energy and Natural Resources, (Fourth Hearing)

	 

	SB72
	PREVAILING WAGE LAW (HUFFMAN M) To allow political subdivisions, special districts, and state institutions of higher education to elect to apply the Prevailing Wage Law to public improvement projects.

	 
	Current Status:   
	3/7/2017 - Referred to Committee Senate Finance

	 

	SB79
	STATE DEPARTMENTAL REVIEW SCHEDULE (JORDAN K) To require standing committees of the General Assembly to establish a schedule for the periodic review and sunset of state departments that are currently in the Governor's cabinet, and to require that Auditor of State performance audits be scheduled to coincide with the periodic review.

	 
	Current Status:   
	9/12/2017 - Referred to Committee House Government Accountability and Oversight

	 

	SB88
	SUBDIVISION COMMISSIONS-FISCAL EMERGENCY (TERHAR L) To modify the composition and powers of the financial planning and supervision commission of a political subdivision that is in a state of fiscal emergency and to clarify the duties of that political subdivision.

	 
	Current Status:   
	5/9/2017 - Referred to Committee House Government Accountability and Oversight

	 

	SB95
	STATE PROJECTS-PIPING MATERIALS (TERHAR L) To require a public authority to consider all piping materials that meet the engineering specifications for a state-funded water or waste water project.

	 
	Current Status:   
	4/5/2017 - Senate Energy and Natural Resources, (First Hearing)

	 

	SB157
	PUBLIC UTILITY RESELLING REGULATION (BACON K) To regulate the reselling of public utility service.

	 
	Current Status:   
	6/28/2017 - BILL AMENDED, Senate Public Utilities, (Fourth Hearing)

	 

	SB168
	MEDICAID EXPANSION (JORDAN K) To prohibit the Medicaid program from covering the expansion eligibility group and to require aggregate General Revenue Fund appropriations for state agencies to be reduced by specified amounts for the biennium beginning July 1, 2017, and ending on June 30, 2019.

	 
	Current Status:   
	6/28/2017 - Referred to Committee Senate Finance

	 

	SB174
	WAGE PROTECTIONS-FAIR ACT (TAVARES C) To enact the "Fair and Acceptable Income Required (FAIR) Act" and to revise the enforcement of the prohibitions against discrimination in the payment of wages.

	 
	Current Status:   
	9/7/2017 - Referred to Committee Senate Transportation, Commerce and Workforce

	 

	SJR4
	CAPITAL IMPROVEMENTS FUNDING (SCHIAVONI J) Proposing to enact Section 2t of Article VIII of the Constitution of the State of Ohio to permit the issuance of general obligation bonds to fund sewer and water capital improvements.

	 
	Current Status:   
	9/6/2017 - Senate Finance, (First Hearing)

	 


image1.png


 


GOVERNMENTAL POLICY GROUP, INC.


 


17 SOUTH HIGH STREET 


–


 


SUITE 245


 


COLUMBUS, OHIO 43215


-


3413


 


PHONE: 614


-


461


-


9335


 


FAX: 614


-


461


-


9336


 


 


 


Coalition of Ohio Regional Districts 


 


Legislative Activities Report


 


October


 


2017 


 


 


Both chambers of the Ohio General Assembly resumed committee hearings in September 


after briefly recessing following the passage of the state operating budget (HB 49). While 


typically the summer recess is void of much legislative action, the potential of v


eto overrides 


made for an exciting few months. Shortly after passing the budget the House voted to override 


11 of the governor’s 47 line


-


item vetoes. The Senate then concurred with six of the House


-


passed veto overrides. Legislators may not be done with ov


erriding the governor’s vetoes, as 


leaders in both chambers have indicated that more overrides are being considered. The House 


tabled the remaining vetoes, meaning legislators will be able to reconsider them at any point this 


session. 


 


 


 


 


 


The Ohio EPA is


 


in the process of developing 


administrative


 


rules regarding requirements 


for certified operators worki


ng in publ


ic water systems and w


astewater treatment facilities. 


Included in the rule package is a provision that limits the 


amount


 


of laboratory, 


pretreatment


 


and 


engineering


 


experience 


counted toward 


the 


necessary


 


experience required to obtain certification. 


The proposed revision t


hreatens to prevent highly qualified individuals from entering the 


operator profession, which 


will make it more burdensome for utilities in Ohio to find operators. 


CORD 


submitted comments on two separate 


occasions


 


(May 2017 and Septem


ber 2017) voicing 


its opposition to these changes. The EPA has indicated a desire to continue to work with us as 


these rules continue to be revised. 


 


 


In legislative news,


 


a bill aimed at establishing uniform protocols for the use of 


credit


 


cards 


and debit cards by 


political subdivisions in Ohio recently received its first hearing before 


the


 


House Government Accountability and Oversight Committee. 


HB 312, introduced by Reps. Kirk 


Schuring and Dave Greenspan, was developed in 


collaboration


 


with the Auditor of State


’


s office 


which found that many public entities fail to take the basic steps 


necessary


 


to ensure that 


government credit and debit cards are not misused. 


 


 


The field of potential candidates to become the next speaker of the Ohio House recently 


narrowed when Rep. Rob McColley (R


-


Napoleon) announced that he is supporting Rep. Rya


n 


Smith over Rep. Larry Householder for the top spot in the House. McColley first entered the race 


after expressing concerns over Rep. Smith only being able to serve as speaker for one term 


 

GOVERNMENTAL POLICY GROUP, INC.   17 SOUTH HIGH STREET  –   SUITE 245   COLUMBUS, OHIO 43215 - 3413   PHONE: 614 - 461 - 9335   FAX: 614 - 461 - 9336       Coalition of Ohio Regional Districts    Legislative Activities Report   October   2017     

Both chambers of the Ohio General Assembly resumed committee hearings in September  after briefly recessing following the passage of the state operating budget (HB 49). While  typically the summer recess is void of much legislative action, the potential of v eto overrides  made for an exciting few months. Shortly after passing the budget the House voted to override  11 of the governor’s 47 line - item vetoes. The Senate then concurred with six of the House - passed veto overrides. Legislators may not be done with ov erriding the governor’s vetoes, as  leaders in both chambers have indicated that more overrides are being considered. The House  tabled the remaining vetoes, meaning legislators will be able to reconsider them at any point this  session.            The Ohio EPA is   in the process of developing  administrative   rules regarding requirements  for certified operators worki ng in publ ic water systems and w astewater treatment facilities.  Included in the rule package is a provision that limits the  amount   of laboratory,  pretreatment   and  engineering   experience  counted toward  the  necessary   experience required to obtain certification.  The proposed revision t hreatens to prevent highly qualified individuals from entering the  operator profession, which  will make it more burdensome for utilities in Ohio to find operators.  CORD  submitted comments on two separate  occasions   (May 2017 and Septem ber 2017) voicing  its opposition to these changes. The EPA has indicated a desire to continue to work with us as  these rules continue to be revised.      In legislative news,   a bill aimed at establishing uniform protocols for the use of  credit   cards  and debit cards by  political subdivisions in Ohio recently received its first hearing before  the   House Government Accountability and Oversight Committee.  HB 312, introduced by Reps. Kirk  Schuring and Dave Greenspan, was developed in  collaboration   with the Auditor of State ’ s office  which found that many public entities fail to take the basic steps  necessary   to ensure that  government credit and debit cards are not misused.      The field of potential candidates to become the next speaker of the Ohio House recently  narrowed when Rep. Rob McColley (R - Napoleon) announced that he is supporting Rep. Rya n  Smith over Rep. Larry Householder for the top spot in the House. McColley first entered the race  after expressing concerns over Rep. Smith only being able to serve as speaker for one term 

